MISSION OPERATIONS & DATA SYSTEMS DIRECTORATE August 21, 1997 # South Pole TDRSS Relay (SPTR) **Project Status Review** Code 531 **CODE 500** ## South Pole TDRSS Relay (SPTR) ### Agenda Project Overview Kevin Culin Purpose and Scope Objectives and Goals Future Goals Operations Concept Richard Schonbachler - Scheduling Operations - Maintenance System Design Dave Israel - System Diagram Requirements Hardware MCS Software - Server Software Issues/Challenges and Mitigation Dave Israel Schedule Kevin Culin Design and Development South Pole Installation Hardware Status Kevin Culin Budget Kevin Culin Summary Kevin Culin | MO&DS | |--------------------| | DIRECTORATE | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **PROJECT OVERVIEW** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Purpose and Scope** #### Purpose The purpose of the proof-of-concept South Pole TDRSS Relay (SPTR) system is to transfer scientific and station operations data from the Amundsen-Scott South Pole Station in Antarctica through the White Sands Complex (WSC) in New Mexico to Internet based customers. #### Scope The system to be installed in the 1997/1998 austral summer season is designed to meet the requirements for a year long proof-of-concept test combined with flexibility to adapt to rapidly changing requirements. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Objectives & Goals** - Install a proof-of-concept TDRSS Relay System at the South Pole Station - Ku-Band SA Return Link - » 50 Mbps data link capability with PN data - » 2 to 10 Mbps data link capability with science data - S-Band SA Forward and Return Link - » 1.024 Mbps full duplex data link capability - Leave equipment for year long proof-of-concept testing - Gather engineering data on link performance and statistics - Demonstrate TDRSS service from a remote isolated location. - Demonstrate TDRSS support for industry standard protocols (TCP/IP) and services such as Internet connectivity. - Demonstrate data transfer capabilities to include: - SSA 1.024 Mbps full duplex service for scientific and station operations data. - KSAR 2 to 10 Mbps service for transferring bulk science data. - Provide an R&D site to demonstrate high rate data (50 Mbps) transfer capabilities. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Future Goals** - Install Redundancy - The TDRS-F1 Relay has limited redundancy and sparing on the KSA service. - The TDRS-F1 Relay has no redundancy or sparing on the SSA service. - WSC has no redundancy for the two stations but does have some spares. - Evaluation of antenna design - RFI interference with scientific experiments (Dark Sector) - Conventional antenna versus offset feed antenna - Provide a faster Data Servers to increase bulk data dump rate - Longer connectivity times **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Customers** - Antarctic Muon and Neutrino Detector Array (AMANDA) - Balloon Launch Facility - Center for Astrophysical Research in Antarctica (CARA) - Antarctic Submillimeter Telescope and Remote Observatory (AST/RO) - Advanced Telescopes Project (ATP) - Cosmic Background Radiation Anisotrophy (COBRA) - South Pole Infrared Array Camera (SPIRAC) - South Pole Infrared Explorer (SPIREX) - Joint Australian Centre for Astrophysical Research in Antarctica (JACARA) - Automated Astronomical Site-Testing Observatory (AASTO) - NOAA - Climate Monitoring and Diagnostics Laboratory (CDML) - NSF/ASA Support - Station Operations, Maintenance, and Logistics - Smithsonian Astrophysical Observatory | MO&DS | |--------------------| | DIRECTORATE | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **OPERATIONS CONCEPT** **CODE 500** ### **South Pole TDRSS Relay** (SPTR) ### **TCP/IP Connection Operations Concept** The TDRS-1 satellite view periods will fill part of the gap between the current GOES-3 and LES-9 supports. #### Predicted TDRS-1 coverage of the South Pole | | | Max | | |------|-------------|-----------|--------------| | Date | Inclination | El. Angle | Time > 0 deg | | 6/97 | 9.5 | 0.84 | 2hr 48min | | 6/98 | 10.1 | 1.43 | 4hr 5min | | 6/99 | 10.7 | 2.03 | 4hr 40min | | 6/00 | 11.3 | 2 64 | 5hr 15min | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **High Data Rate File Transfer Operations Concept** Step 1: South Pole User copies file into the "mailbox" directory of the South Pole File Server (SPFS). Step 2: The SPTR system duplicates the contents of the SPFS "mailbox" directory onto the White Sands File Server (WSFS) during the daily TDRSS event. Step 3: South Pole User retrieves file off of WSFS via FTP (available 24 hours/day). #### Notes: - 1. Initial File Server Capacity will be approximately 2 Gbytes. - 2. Files will initially be transmitted through TDRSS at 2-10 Mbps. (RF link designed for eventual 50 Mbps capacity) - 3. Users will be responsible for placing their files onto the SPFS and removing them from the WSFS. **CODE 500** ### South Pole TDRSS Relay (SPTR) ### **Scheduling** - SPTR WILL OPERATE VIA A MONTHLY SCHEDULE - GENERATED BY NCC - BASED ON VIEW PERIODS PROVIDED BY FDF - TRANSMITTED BY NCC VIA SPTR OPS EMAIL COLLECTIVE - SPTR SCHEDULING PRIORITY IS BELOW ON-ORBIT OPS SUPPORT - NCC SCHEDULING WILL MAKE EVERY EFFORT TO PROVIDE DAILY CONTIGUOUS SPTR SUPPORT TIMES - CHANGES TO MONTHLY SCHEDULE WILL BE TRANSMITTED TO ALL CUSTOMERS VIA SPTR OPS EMAIL COLLECTIVE - NCC TRANSMITS DAILY SHO FOR WSC EXECUTION AND SUPPORT **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **SPTR Operations** - WSC WILL MONITOR SPTR LINKS AND GENERATE ANY GCMRs AS REQUIRED TO MAINTAIN COMMUNICATIONS - SPTR LINKS WILL CO-EXIST WITH ESTABLISHED MALABAR, FL./SOUTH POLE OPERATION - ROUTER SCHEME DEVELOPED TO USE NSI FOR ALL IP TRAFFIC - REAL-TIME VOICE COMMUNICATION W/CUSTOMERS OR SOUTH POLE OPERATIONS WILL NOT BE UTILIZED - MAJORDOMO TYPE LISTSERVER WILL BE UTILIZED M&O AND CUSTOMER COMMUNICATIONS **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **SPTR Maintenance** #### SOUTH POLE - ASA WILL PERFORM MAINTENANCE UNDER DIRECTION OF GSFC SPTR ENGINEERING - LRU LEVEL WITH AVAILABLE SPARES - PERIODIC ANTENNA ALIGNMENT #### WSC - SPTR-UNIQUE LI EQUIPMENT DUPLICATED AT BOTH GROUND TERMINALS - WSC TO PERFORM LRU LEVEL MAINTENANCE WITH AVAILABLE SPARES - » RETURN TO GSFC FOR REPAIR - ROUTERS AND DATA CIRCUITS MAINTAINED AND OPERATED BY NISN/MSFC | MO&DS | |-------------| | DIRECTORATE | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Problem Reporting and Resolution** - PROBLEM REPORTING BY CUSTOMERS VIA SPTR OPS EMAIL COLLECTIVE - NCC/WSC WILL TTR/DR TDRSS EQUIPMENT PROBLEMS PER ESTABLISHED PROCEDURES - SPTR EQUIPMENT PROBLEMS WILL BE REFERRED TO GSFC/SPTR ENGINEERING - SOUTH POLE PROBLEMS WILL BE COORDINATED WITH ASA PERSONNEL - WSC PROBLEMS WILL BE JOINTLY WORKED BY GSFC/SPTR ENGINEERING AND WSC TO&A PERSONNEL - SERVICE ACCOUNTABILITY - MONITORED AND REPORTED (MINUTES OF SERVICE) - NO DATA LOSSES ASSESSED UNDER "PROOF OF CONCEPT" - CUSTOMERS ASSUME FULL RESPONSIBILITY FOR FILE MANAGEMENT ON SOUTH POLE AND WSC SPTR FILE SERVERS | MO&DS | |-------------| | DIRECTORATE | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Testing** - The GSFC Test Bed at Building 25 will be utilized to mock-up the South Pole equipment and the WSC equipment. - Testing will be done via TDRS-F1 if time is available in September - SSAR Transmit BER testing - SSAF Receive BER testing - NISN will perform the testing and certification of the WSC routers after installation. - South Pole testing is scheduled for December after installation - RF system testing - Fileserver testing | MO&DS
DIRECTORATE | |----------------------| | CODE 500 | ## South Pole TDRSS Relay (SPTR) ### **SYSTEM DESIGN** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **High-Level Requirements** - Full Duplex Connectivity / Interactivity - Allow Internet access to the South Pole Station - Allow researcher's to monitor and control their South Pole based experiments remotely - TCP/IP protocol to provide the real-time interaction - Time of connection - Use of TDRS-F1 closes the gap between LES-9 and GOES-3 - TDRS-F1 time increases as inclination grows - Bandwidth and throughput - The AMANDA project has a growing need for bulk data (GBytes/day) to be transmitted - The Smithsonian Astrophysical Observatory 10M Telescope will require additional bandwidth - Minimal staffing requirements **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Assumptions and Constraints** #### Assumptions - The TDRS-1 spacecraft will continue in service for an extended period of time - NASA will provide long term TT&C facilities support for the TDRS-1 spacecraft - NASA will assist NSF in developing and testing the proof of concept system #### Constraints - Limitations on mechanical devices exposed to ambient temperatures. - Relative humidity of 3% max - Altitude of 3280 meters (10,700 ft average) - Low elevation angle will require antenna design and placement considerations - Oblique view of satellite through the atmosphere may cause link margin losses and multipathing effects, requiring compensation in South Pole ground antenna. - Pointing update to the South Pole ground antenna approximately every 6 months. - Electromagnetic interference control for off-boresight emission spill-over into Dark Sector may require special antenna design considerations. - Limited utility power - Limited maintenance and operations staff **CODE 500** ## South Pole TDRSS Relay (SPTR) **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **South Pole Relay Terminal** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Hardware Design** - System summary - Four Subsystems - » TDRS Interface Subsystem - » Baseband Equipment Subsystem - » Monitor and Control Subsystem - » WSC/User Interface Subsystem - Six Hardware Configurations Items - One Computer Software Configuration Item - Two racks of equipment at the South Pole Station - » One for Ku-Band equipment - » One for S-Band equipment - Two racks of equipment at WSC - » Prime String: One rack for PTP, TDI, and router at WSGT - » Backup String: One rack for PTP, TDI, and router at STGT - Antennas: - » One Ku-Band 4 foot fixed mount antenna, transmit only - » One S-Band 4 foot fixed mount antenna, transmit and receive capability - Shared facility with the GOES System currently installed at South Pole - The security vulnerability assessment (VA) for the SPTR has been approved by the Division ITSO and the Directorate ITSO | MO&DS | | |-------------|--| | DIRECTORATE | | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **TDRS Interface Subsystem** - Ku-Band Design Summary - Sufficient link margins for TDRS-F1 KSAR support at 50 Mbps - Modified COTS antenna from vendors with Antarctic experience - » Gabriel Electronics is supplying the antenna (MTRS System) - » Seavey Engineering is supplying the CP feed (GOES System) - Filtering to minimize impact on scienific experiments and research - TWTA's are from WSC excess and have been verified by OEM (Logimetrics) - Risk Areas - Schedule and Installation window - Partial redundancy and sparing - Open Issues - TWTA montior and control - » Plan is PLC control identical to unit installed at GRTS in 1993 - » Quote being obtained from Logimetrics for comparison - Some signal refraction is expected - » This will require repointing approximately every six months - Significant multipathing is not expected **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **TDRS Interface Subsystem** - S-Band Design Summary - Sufficient link margins for TDRS-F1 SSAR and SSAF support - Modified COTS antenna from vendors with Antarctic experience - » Gabriel Electronics is supplying the antenna (MTRS System) - » Seavey Engineering is supplying the CP feed (GOES System) - Filtering to minimize impact from GOES System transmit frequency - Integrated Up/Downconverter with LNA and SSPA from Miteq - » Similar to units installed in MTRS in 1995 - » Different packaging scheme allows greater flexibility - Risk Areas - Schedule and Installation window - Up/Downconverter schedule - No redundancy or sparing - Open Issues - None **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Baseband Equipment Subsystem** - Design Summary - BPSK Modulator is second generation from MTRS and 5th production unit - Convolutional Encoder is a standard design - » Unit available in early October for testing - Intel Pentium 200 to provide Data Server duties - » Target bulk dump rate of 6 Mbps for first year - » Telemetry board from Avtec - Intelsat standard Satellite Modem for modulation and demodulation - » Identical to unit currently used by GOES System except higher data rate - Industry standard Cisco router for South Pole LAN connection - Risk Areas - Schedule and Installation window - Partial redundancy and sparing - Open Issues - None **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Monitor and Control Subsystem** - Design Summary - Flexible design allows for future expansion - All equipment is COTS industry standard - COTS process control software (LabView) - Standards based control (EIA/TIA, ISO, RFCs) - Design done from TURFTS, MTRS, and GRTS experience - Compatible with TURFTS and MTRS automation efforts - Allows networked remote access for on-station support as well as CONUS support - Risk Areas - Schedule and Installation window - Minimal redundancy and sparing - Open Issues - TWTA monitor and control **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **MCS Software Design** - Summary - SPTR will use LabView 4 process control software by National Instruments - » Widely available commercial software package - » Runs under Microsoft Windows NT - » Minimal development of drivers, SNMP driver only - » Project can utilize software interfaces developed for TURFTS and MTRS - High level design has been completed - Detailed coding with equipment has begun - Full integration and testing at BLT - Risk Areas - Schedule and Installation window - Open Issues - TWTA monitor and control **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **SPTR Main Screen** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### South Pole File Server #### South Pole - Hardware: - » Intel Pentium 200 - » 2 GB Ultra-Wide SCSI drive, Avtec Serial I/O comm board - » Windows NT Operating System - Software: - » Custom application to send files to WSC server. - Protocol: - » Acceptance of socket connection and ready flag that WSC fileserver is receiving idle pattern - » South Pole server reads one file at a time in one directory, "telemetrizes" the file, and begins transmission. - » WSC server will send frame counter ids needed for retransmission to complete the file transfer. Once a file is successfully transferred, it will be deleted. - » Transfer continued until every file sent. Idle pattern is sent after last file transmission. - » If new file is found and ready flag from WSC fileserver received, then process repeats. | MO&DS | | |-------------|--| | DIRECTORATE | | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **WSC/User Interface Subsystem** - Design Summary - One full string of equipment at WSGT (Prime) - One full string of equipment at STGT (Backup, can be used as prime spares) - Risk Areas - No redundancy but some spares available - Open Issues - None **CODE 500** ## South Pole TDRSS Relay (SPTR) #### **WSC File Server** #### WSC - Hardware: - » Programmable Telemetry Processor (PTP) - Pentium - Windows NT / IBM OS/2 - 2 GB Ultra-Wide SCSI Drive (for sptr), 1GB Ultra-Wide SCSI Drive (for DAS), Avtec Serial I/O comm board (3) #### – Software: » Custom application to receive files from South Pole Server and PTP software (OS/2 and Windows NT Versions). #### – Protocol: - » Look for idle pattern. - » Once found, open connection to South Pole server and send ready flag. - » Ingest files, one "frame" at a time, keep track of frame counter. - » If frame counter indicates frame drop, send message to South Pole server. - » When file completely received and no more dropped frames store file in one directory and signal south pole for next file. - » Continue listening for files until idle pattern has started. Send ready flag on repetitive basis, assuming idle pattern is continuous. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Facilities** #### Summary - SPTR is to be co-located in the Elevated Dorm with the GOES System - Minimal equipment will be exposed to the outside environment - » S and Ku-Band antennas - » Ku-Band filter, waveguide, and S-Band foamflex cabling - Diplexer and S-Band filter located at building penetration but inside - Up/Downconverter, SSPA, and LNA located alongside Diplexer - » Maintains low system noise for receive string - » Provides minimal loss on transmit string - » U/C-D/C signals are 70 MHz which allows greater flexibility due to reduced cabling losses - Wall or ceiling space required for Hoffman box and Transceiver box - Room plan in progress - » Draft floor plans delivered by ASA - » Power requirements, ventilation, and access issues have been identified - Final plan under development #### Risk Areas - SPTR must transmit over a corner of the Dark Sector to 49°W longitude - Open Issues - Providing for ease of repointing the Ku-Band antenna in the future **CODE 500** ## South Pole TDRSS Relay (SPTR) ## ISSUES / CHALLENGES AND MITIGATION **CODE 500** ## South Pole TDRSS Relay (SPTR) ### Issues | Issue | Mitigation | |--|--| | Project Schedule | - Maximize usage of GFE equipment - Minimize new hardware and software development * No custom designs * Capitalize on lessons learned from MTRS * Utilize process control software - Use of existing facilities and infrastructure at South Pole Station - Complete I&T of system at GSFC prior to shipment. | | Logistics/Shipping/
Transportation | - Planning and scheduling with NSF and ASA is in progress - Project costs to ship to Christchurch, NZ are included - Key dates for shipment are being established | | S-Band Interference from GOES System | - GOES transmit at 2027 MHz and SPTR receive at 2039 MHz * Filtering will be required. * Analysis and specifications for the filter have been developed * The filter is being procured for the SPTR SSAF string | | Ku-Band Carrier
Frequency Harmonics | - SPTR second harmonic from 15003.4 MHz is the issue * Filtering will be required. * Analysis and specifications for the filter have been developed * The filter is being procured for the SPTR KSAR string > RF SOC has a filter that is being tested > Filter has a cut-off at 15250.0 MHz | | Longevity of TDRS-F1 | - Flight 1 is 14 years old, requires constant TT&C support, and has some lost functionality - Long term TT&C is issue when H, I, and J are launched * GRTS will be decommissioned and removed from Australia in late 1998 - Flight 3 inclination is approximately 3.5 degrees, greater than 9 degrees is required - A long term strategy for a TDRS-F1 replacement is required | | Installation Process and Schedule | - Minimal time is available at South Pole due to strict time budget requirements - I&T will be done at GSFC to minimize on-site "as built" changes - Testing window will be approximately 2.5 hours per day with WSC - Planned testing will be required to maximize time productivity | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### Issues, cont'd | Issue | Mitigation | |--------------------------------------|--| | Telephone access
while on-station | ATS-3 service is available during all TDRS test times * Radiophone access has been discussed with NSF and requested for test support Voice over Internet service is being invetigated to allow the Internet access to provide service once the S-Band link is installed. | | Environmental | - Winter months are dark with temperatures below -100F. * Environmental specifications stressed to vendor's of equipment place outdoors. * Vendor's of outdoor equipment all have previous Antarctic experience. | | Remote System Access | - LabView software being utilized to control system - Network access is built in for remote system monitor and control - A run-time executable program will allow access to the system from any PC on the LAN. | | MO&DS | |--------------------| | DIRECTORATE | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **PROJECT SCHEDULE** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Design / Development** 2. WSC installation schedule is under development. **CODE 500** ### **South Pole TDRSS Relay** (SPTR) ### **South Pole Installation** - 1. Schedule assumes the standard NSF/ASA six day work week. - 2. Thanksgiving Saturday is not shown because it is not significant to project plans. - 3. The last revision moved the time at Pole to 12/1 to 12/19. | MO&DS | |--------------------| | DIRECTORATE | ## South Pole TDRSS Relay (SPTR) ### **HARDWARE STATUS** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Ku-Band Equipment** | HWCI | Description | P/N | FSN | Qty | Mfg | Order | ARO | RCV | |------|-------------------------|-------------|------------------|-----|-------------------|-------|------|-----| | 1.00 | Ku-Band | | | | | | | | | 1.01 | Antenna, 4 ft, w/Radome | SR4-144CSE | 5985-00-N97-1956 | 1 | Gabriel | Y | 8/13 | | | 1.02 | Feed, Antenna | AS48-1515C | 5985-00-N97-1957 | 1 | Seavey | Y | 9/18 | | | 1.03 | Mount, Antenna | | | 1 | ATSC | Y | 12/1 | | | 1.04 | HPA, 20W | A310/IJ-721 | | 2 | GFE, Logimetrics | Y | 8/29 | | | 1.05 | Switch, RF | LM75BPLXX76 | | 2 | GFE, Logus | na | na | Χ | | 1.06 | Attenuator, Pin Diode | D1958 | 5985-00-R95-1171 | 1 | General Microwave | Y | 7/9 | Χ | | 1.07 | Coupler | C16995G1 | | 1 | Neico | na | na | Χ | | 1.08 | Filter, Bandpass | | | 1 | MDL | | | | | 1.09 | Termination, WR-75 | C17028G1 | | 3 | GFE, Neico | na | na | Χ | | 1.10 | Adapter, WR-62 to 75 | 25490G1 | | 1 | GFE, Lucas Epsco | na | na | Χ | | 1.11 | RF Load, Medium Power | 7582-S-13 | | 1 | GFE | na | na | Χ | | 1.12 | PLC | | | 1 | Omron | | | | | | | | | | | | | | - One Ku-Band TWTA has been repaired and tested by Logimetrics. - One Ku-Band TWTA is being repaired and tested by Logimetrics. - Bandpass filter being tested by the RF SOC. - Control of the TWTA's is being designed around PLCs. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **S-Band Equipment** | HWCI | Description | P/N | FSN | Qty | Mfg | Order | ARO | RCV | |------|-------------------------|---------------|------------------|-----|--------------|-------|-------|-----| | 2.00 | S-Band | | | | | | | | | 2.01 | Antenna, 4 ft, w/Radome | RF4W-19SE | 5985-00-N97-1958 | 1 | Gabriel | Υ | 8/13 | | | 2.02 | Feed, Antenna | AS48-22C | 5985-00-N97-1959 | 1 | Seavey | Υ | 9/18 | | | 2.03 | Mount, Antenna | | | 1 | ATSC | Υ | 12/1 | | | 2.04 | Diplexer, Coaxial | S253-1 | | 1 | GFE, Wavecom | na | na | Х | | 2.05 | Up/Downconverter | U/D-100-xxxxx | 7025-00-R97-1004 | 1 | Miteq | Υ | 10/23 | | | | NRE | | | 1 | Included | | | | | | LNA | Option 25 | | 1 | Included | | | | | | SSPA, 10W | Option 1D | | 1 | Included | | | | | 2.06 | Line Coupler, Coaxial | S-910-30-S4 | | 1 | GFE, Wavecom | na | na | Х | | 2.07 | Filter, Bandpass | | | 1 | K&L | | | | | 2.09 | RF Load | N9550 | | 1 | GFE, ARRA | na | na | Х | | | | | | | | | | | - Up/Downconverter is long-lead item, delivery in late October/early November. - No other issues. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Baseband Equipment** | HWCI | Description | P/N | FSN | Qty | Mfg | Order | ARO | RCV | |------|--------------------------|-----------------|------------------|-----|--------------------|-------|-------|-----| | 3.00 | Baseband | | | | | | | | | 3.01 | Satellite Modem | SM2800HS | 7025-00-N97-1960 | 1 | Fairchild | Y | 9/10 | Χ | | 3.02 | Convolutional Encoder | | | 3 | NASA/ATSC | Y | 10/8 | | | 3.03 | Modulator | | | 1 | NASA/ATSC | Y | 10/15 | | | 3.04 | Dual Channel Router | 2514 | | 2 | Cisco | NISN | 9/16 | | | | Memory | MEM1X8F | | 2 | Cisco | NISN | 9/16 | | | | V.35 Cables | CAB-V35T | | 4 | Cisco | NISN | 9/16 | | | | Enterprize Software | SF25A-11.2.2 | | 2 | Cisco | NISN | 9/16 | | | 3.05 | Chassis, Rackmount | RM060 | 5975-00-N95-3297 | 1 | MultiMicro Systems | Y | 7/21 | | | 3.06 | Power Supply | PS230ATX | 6130-00-N97-1961 | 2 | JDR Microdevices | Y | 7/2 | Х | | 3.07 | Intel Pentium 200 | 1470 Titan | 7025-00-R97-1037 | 1 | Global Micro | Y | | | | 3.08 | Memory, 72 pin SIMM | EDO 4x32-72 Pin | 7025-00-N95-7578 | 2 | Compustar | Y | 7/2 | Х | | 3.09 | Video Card | Stealth 64-2VR | 7025-00-N93-6879 | 1 | BCD Computers | Υ | 7/28 | Х | | 3.10 | Ethernet Card | NW3C900COM | 7025-00-N96-2776 | 1 | Insight | Υ | 6/30 | Х | | 3.11 | Telemetry Board | AT3037 | 7025-00-N97-1981 | 1 | Avtec | Υ | 8/15 | Х | | 3.12 | Disk Drive, 2.1 GB, SCSI | WD E2170 | 7025-00-N97-6066 | 2 | Aberdeen | Υ | 7/1 | Х | | 3.13 | Disk Drive, 1.44 MB | FD-235HF | 7025-00-N96-3232 | 1 | Teac | Y | 7/7 | Х | | 3.14 | Drive, CD, SCSI | Toshiba 12X | 7025-00-R96-3041 | 1 | Compustar | Y | 7/31 | | | 3.15 | Controller, SCSI, PCI | Adaptec 2940UW | 7025-00-R97-1032 | 1 | Patriot Systems | Y | 7/28 | Х | | 3.16 | Drive, Tape, DAT, 2.0 GB | Conner 4320 | 7025-00-N96-1410 | 1 | Bason | Y | 7/7 | Х | | 3.17 | Keyboard, Rackmount | KBD-R101TB | 7025-00-N97-1962 | 1 | JDR Microdevices | Y | 7/2 | Х | | 3.18 | Monitor Enclosure, 15" | RE19-M14 | 7025-00-N97-1963 | 1 | JDR Microdevices | Y | 7/2 | Х | | 3.19 | Monitor, 1280x1024 | 15GS | 7025-00-N97-7470 | 1 | Hi Tech/Viewsonic | Y | 7/2 | Х | | 3.20 | Tapes, DAT Format | D4MM-90 | 7045-01-362-6562 | 5 | NASA/ATSC | Y | 7/28 | Х | | | | | | | | | | | Unexpected lengthy delays in procuring computer parts is hindering integration and software development efforts. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Monitor and Control System** | HWCI | Description | P/N | FSN | Qty | Mfg | Order | ARO | RCV | |------|--------------------------|-------------------|------------------|-----|----------------------|-------|------|-----| | 4.00 | Monitor & Control H/W | | | | | | | | | 4.01 | Chassis, Rackmount | RM060 | 5975-00-N95-3297 | 1 | MultiMicro Systems | Υ | 7/21 | | | 4.02 | Power Supply | PS230ATX | 6130-00-N97-1961 | 2 | JDR Microdevices | Υ | 7/2 | Х | | 4.03 | Intel Pentium 133 | Intel Pentium 133 | 7025-00-N97-1952 | 1 | GFE | Υ | 7/1 | Х | | 4.04 | Memory, 72 pin SIMM | EDO 4x32-72 Pin | 7025-00-N95-7578 | 2 | GFE | Υ | 7/1 | Х | | 4.05 | Video Card | Stealth 64-2VR | 7025-00-N93-6879 | 1 | GFE | Υ | 7/1 | Х | | 4.06 | Ethernet Card | NW3C900COM | 7025-00-N96-2776 | 1 | GFE | Υ | 7/1 | Х | | 4.07 | GPIB Adapter | 5998-00-R93-1146 | 5998-00-R93-1146 | 1 | National Instruments | Υ | 7/1 | Х | | 4.08 | Drive, Disk, IDE, 2.1 GB | AC32100 | 7025-00-N96-1586 | 2 | GFE | Υ | 7/1 | Х | | 4.09 | Disk Drive, 1.44 MB | FD-235HF | 7025-00-N96-3232 | 1 | GFE | Υ | 7/1 | Х | | 4.10 | Drive, CD-ROM, IDE | Toshiba 12X | | 1 | Toshiba | Υ | 7/1 | | | 4.11 | Keyboard, Rackmount | KBD-R101TB | 7025-00-N97-1962 | 1 | JDR Microdevices | Υ | 7/2 | Х | | 4.12 | Monitor Enclosure, 15" | RE19-M14 | 7025-00-N97-1963 | 1 | JDR Microdevices | Υ | 7/2 | Х | | 4.13 | Monitor, 1280x1024 | 15GS | 7025-00-N97-7470 | 1 | Hi Tech/Viewsonic | Υ | 7/2 | Х | | 4.14 | Digiboard & Card | 21068-36 | 5999-00-N95-1448 | 1 | GFE | na | na | Х | | 4.15 | Spectrum Analyzer | HP 8592L | 6625-00-N96-1624 | 1 | Hewlett-Packard | Υ | 8/25 | | | 4.16 | HPIB Interface | OPT-041 | | | Hewlett-Packard | Υ | 8/25 | | | 4.17 | Calibration Certificate | OPT-UK6 | | | Hewlett-Packard | Υ | 8/25 | | | 4.18 | Attenuator/Switch Unit | HP11713A | 6625-01-081-4153 | 1 | Hewlett-Packard | Υ | 7/9 | Х | | 4.19 | Cable, Switch | HP-8120-2703 | 5995-00-N96-1921 | 2 | GFE - HP | na | na | Х | | 4.20 | Test Port Switch | HP8764B | 5930-00-N97-1968 | 1 | Hewlett-Packard | Υ | 7/11 | Х | | 4.21 | RF Switch | HP87104B | 5930-00-N96-1030 | 2 | Hewlett-Packard | Υ | 7/10 | Χ | | 4.22 | Solder Terminals | OPT 100 | | 0 | Hewlett-Packard | | | | | | | | | | | | | | Unexpected lengthy delays in procuring computer parts is hindering integration and software development efforts. **CODE 500** ## South Pole TDRSS Relay (SPTR) ## **Racks and Cabling** | HWCI | Description | P/N | FSN | Qty | Mfg | Order | ARO | RCV | |------|---|------------------|------------------|-----|-----------------------|-------|------|-----| | 5.00 | Racks and Cabling | | | | | | | | | 5.01 | Rack | | | 2 | ASA / GFE | na | 12/1 | Х | | 5.02 | Smart-UPS 2200 | SU2200RM3U | 5975-00-R97-1121 | 2 | Control Cabling (APC) | Υ | 8/23 | Х | | | Network Module | | | 2 | Control Cabling (APC) | | | | | 5.03 | Power Strip | IBR-12 | 6130-00-N94-0599 | 2 | Allied Electronics | Υ | 7/7 | Х | | 5.06 | Panels, Blank | | | 9 | GFE | na | na | na | | 5.07 | Enclosure | 96F4627 | 5975-00-R97-1087 | 1 | Hoffman | Υ | 8/1 | Х | | 5.08 | Panel, Aluminum | 7110-00-N95-1844 | 7110-00-N95-1841 | 1 | Hoffman | Υ | 7/21 | Х | | 5.09 | Fan | | | 6 | GFE | na | na | Х | | 5.10 | Waveguide, Inside Run | EWP-132 | | 50 | GFE, WSC | na | na | | | 5.11 | Waveguide, Outside Run | EWP-132 | | 10 | GFE, WSC | na | na | | | 5.12 | Flange, Bulkhead, WR-75 | | | 3 | GFE, GARF | na | na | | | 5.13 | Connector, N, Bulkhead
Power Divider, 2 Way, | | | 15 | GFE, GARF | na | na | | | 5.14 | SMA, 12-18 GHz | 4316-2 | 6625-01-185-1848 | 2 | Narda | Υ | 7/15 | Х | | 5.21 | Cable, 1/4" Superflex | FSJ1-50A | 6145-00-N91-8464 | 200 | Andrew | Υ | 7/21 | Х | | 5.22 | Connectors, SMA | F1PSM-H | 5935-00-N95-1716 | 25 | Andrew | Υ | 7/21 | Х | | 5.23 | Connectors, N | F1PNM-H | 5935-00-N93-9579 | 25 | Andrew | Υ | 7/21 | Х | | 5.24 | Cable, Coaxial | RG-223/U | | 500 | GFE - Alpha | na | na | Х | | 5.25 | Connectors, SMA | 901-9511-1SFC | 5935-00-R97-1033 | 20 | Amphenol | Υ | 7/21 | Х | | 5.26 | Connectors, BNC, Plug | 2-329444-2 | 5935-00-701-5318 | 40 | Amp | Υ | 7/11 | Х | | 5.27 | Jumper, F/O, ST-ST, 60 ft | J22BB60F | 5995-00-N95-1764 | 4 | Fiber Connections | Υ | 7/28 | Х | | 5.28 | Cables GPIB, 6 ft | 763061-03 | 6145-00-N92-3797 | 5 | National Instruments | Υ | 7/21 | Х | | 5.29 | Cables RS-232, 9 ft | RSEC-904-9 | 5995-00-N95-1752 | 5 | SPC Technology | Υ | 7/22 | Х | | 5.30 | Labels, Cable | PDL-2 | 7530-00-R95-1425 | 1 | Panduit | Υ | 7/21 | Х | No issues. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **White Sands Complex** | HWCI | Description | P/N | FSN | Qty | Mfg | Order | ARO | RCV | |------|------------------------|-------------|-----|-----|-----------------|-------|------|-----| | 6.00 | WSC H/W | | | | | | | | | 6.01 | PTP | | | 1 | GFE/DAS - Avtec | na | GSFC | Χ | | 6.02 | Dual Channel Router | 4500-M | | 2 | Cisco | NISN | 9/16 | | | | Adapter, 2 Enet | NP-2E | | 2 | Cisco | NISN | 9/16 | | | | Adapter, 4 Serial Port | NP-4T | | 2 | Cisco | NISN | 9/16 | | | | V.35 Cables | CAB-V35T | | 8 | Cisco | NISN | 9/16 | | | | RS-449 Cables | CAB-449MT | | 4 | Cisco | NISN | 9/16 | | | | Enterprize Software | SF4A-11.2.2 | | 2 | Cisco | NISN | 9/16 | | | 6.03 | TDRSS Data Interface | | | 3 | NASA/ATSC | Υ | 10/1 | | | | | | | | | | | | - The PTP is being tested at GSFC. - The TDRSS Data Interface is being developed by NASA/ATSC. - No other issues. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Software** | CSCI | Description | P/N | FSN | Qty | Mfg | Order | ARO | RCV | |------|-----------------------|------------------|------------------|-----|---------------------------|-------|------|-----| | 1.00 | Monitor & Control S/W | | | | | | | | | 1.01 | Windows NT 4.0 | Windows NT 4.0 | 7030-00-S96-3972 | 1 | Microsoft | Υ | 7/10 | Х | | 1.02 | Windows NT 4.0 | Windows NT 4.0 | 7030-00-S96-3972 | 1 | Microsoft | Υ | 7/25 | Χ | | 1.03 | Labview | 776670-03 | 7030-00-S95-3004 | 1 | GFE, National Instruments | na | na | Χ | | 1.04 | C++ Developer | 7030-00-S96-1265 | 7030-00-S96-1265 | 1 | Borland | Υ | 8/1 | Χ | | 1.05 | PC Anywhere | 7030-00-S96-1192 | 7030-00-S96-1192 | 1 | Symantec | Υ | 7/10 | Χ | | | | | | | | | | | • All OS and development software is in house. | MO&DS | |-------------| | DIRECTORATE | ## South Pole TDRSS Relay (SPTR) ### **PROJECT BUDGET** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Budget Allocations** | Item | Subtotal Cost | ATSC | RSSC | |-----------------------|---------------|-----------|-----------| | <u>HWCI</u> | | | | | 1.0 Ku-Band | \$12,625 | \$1,000 | \$11,625 | | 2.0 S-Band | \$40,030 | \$1,000 | \$39,030 | | 3.0 Baseband | \$95,428 | \$75,000 | \$20,428 | | 4.0 MCS Hardware | \$27,722 | \$0 | \$27,722 | | 5.0 Racks and Cabling | \$7,086 | \$0 | \$7,086 | | 6.0 WSC/NISN | \$45,752 | \$20,000 | \$25,752 | | ** Subtotal | \$228,643 | \$97,000 | \$131,643 | | <u>CSCI</u> | | | | | 1.0 Software | \$1,151 | \$0 | \$1,151 | | Labor | \$50,000 | \$50,000 | \$0 | | Shipping to NZ | \$10,000 | \$0 | \$10,000 | | Total Cost | \$289,793 | \$147,000 | \$142,793 | | Contingency | \$10,207 | \$3,000 | \$7,207 | | Project Total / Split | \$300,000 | \$150,000 | \$150,000 | | MO&DS | |--------------------| | DIRECTORATE | ## South Pole TDRSS Relay (SPTR) ### **PROJECT SUMMARY** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Summary** - The system architecture is flexible to allow multiple customers. - Major risks have been identified. - Link margins indicate a robust system. - Procurement is approximately 80% complete. - Proof-of-concept system development is well underway. - Integration and testing efforts will be starting in early September. - The schedule is extrememly tight with only one week available for installation slip. Smart planning of integration and testing is being utilized to mitigate any schedule slips. Testing will be prioritized to accommodate South Pole first and WSC and other CONUS equipment second. These actions should ensure the successful installation of the proof-of-concept system during the 1997/1998 season. | MO&DS | |--------------------| | DIRECTORATE | ## South Pole TDRSS Relay (SPTR) ### **ACRONYMS** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Acronym List** | AMANDA | Antarctic Muon and Neutrino Detector Array | Kb | Kilobit | | | |--------|--|-------|---|--|--| | ANSI | American National Standards Institute | Kbps | kilobits per second | | | | ASA | Antarctic Support Associates | KSA | K-Band Single Access | | | | ASTM | American Standards for Testing Methods | kW | Kilowatt | | | | ATS-3 | Applications Technology Satellite 3 | LAN | Local Area Network | | | | ATSC | AlliedSignal Technical Services Corpora tion | LES-9 | Lincoln Experimental Satellite 9 | | | | CARA | Center for Astrophysical Research in | LNA | Low Noise Amplifier | | | | | Antarctica | Mb | Megabit | | | | CONUS | Continental United States | Mbps | Megabit per second | | | | COTS | Commercial-off-the-shelf | MCS | Monitor and Control System | | | | DCE | Data Computer Equipment | MTRS | McMurdo TDRS Relay System | | | | DNS | Domain Name Service | NASA | National Aeronautics and Space Administration | | | | DTE | Data Terminal Equipment | NIST | National Institute of Science and Technology | | | | EIA | Electronic Industries Association | NSF | National Science Foundation | | | | EMC | Electromagnetic Compatibility | O&M | Operations and Maintenance | | | | EMI | Electromagnetic Interference | OS | Operating System | | | | EMS | Electromagnetic Susceptibility | OSI | Open Systems Interconnection | | | | ESD | Electrostatic Discharge | PLC | Programmable Logic Controller | | | | FM | Frequency Modulated | RF | Radio Frequency | | | | FTP | File Transfer Protocol | RFC | Request For Comment | | | | GPS | Global Positioning System | RFI | Radio Frequency Interference | | | | HF | High Frequency | RSMAS | Rosenstiel School of Marine and Atmospheric | | | | HPA | High Power Amplifier | | Sciences | | | | IEEE | Institute of Ele ctrical and Electronics | SCSI | Small Computer System Interface | | | | | Engineers | SGL | Space to Ground Link | | | | IETF | Internet Engineering Task Force | SNMP | Simple Network Management Protocol | | | | ISO | International Standards Organization | SSA | S-Band Single Access | | | | ITU | International Telecommunications Union | SSPA | Solid-State Power Amplifier | | | | | | | | | | **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Acronym List** TCP/IP Transmission Control Protocol and Internet Protocol TDRS Tracking and Data Relay Satellite TDRSS Tracking and Data Relay Satellite System TIA Telecommunications Industry Association TT&C Tracking, Telemetry, and Command UDP Universal Datagram Protoc ol UHF Ultra High Frequency UPS Uninterruptible Power Supply USAP United States Antarctic Program VHF Very High Frequency WAN Wide Area Network | MO&DS | |--------------------| | DIRECTORATE | ## South Pole TDRSS Relay (SPTR) ### **BACKUP MATERIAL** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Background** Excerpt from "Electronics Systems Major Systems Concepts Definition for Cost Estimation", by the National Science Foundation. With the recent development of the Science and Technology Center for Astrophysical Research in Antarctica (CARA) and the Antarctic Muon and Neutrino Detector Array (AMANDA), the demand for intercontinental communications - high speed data - has increased significantly. CARA and AMANDA provide observatories at the South Pole with instrumentation designed to probe the outer reaches of the universe. These instruments generate large quantities of imaging and signal data which must be transmitted to CONUS for processing, reduction, and analysis. **The quantity of data to be transmitted daily is sufficient that a very high speed, 45 Mbps, data relay is required.** Additionally, the Smithsonian Astrophysical Observatory has proposed the development of a world-class submillimeter-wave telescope (10 meter aperture) as a long term astrophysical observatory at South Pole Station, circa the year 2003-2004. If approved, this will further increase the need for advanced data communications. The baseline data communications services (traditional Internet) provided by the other satellite systems (GOES, MARISAT, LES) will not have the capacity to fulfill this requirement. Presently, no inclined commercial satellites provide this type of service into South Pole. NASA's Tracking Data Relay Satellite System (TDRSS) network is capable of very high data rates and starting in 1996 the TDRSS F1 satellite will be sufficiently inclined to be visible from South Pole Station approximately 2 and a half hours per day. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### 1997 South Pole Station Coverage TDRS-F1 fills the gap between LES-9 and GOES-3 **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **TDRS-F1 Inclination** **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Tracking and Data Relay Satellites** | Spacecraft | Launched | Geosynchronous
Orbit | In-orbit Checkout
Complete | Utilization | Cur
Incl | |------------|---|-------------------------|-------------------------------|--|-------------| | TDRS-1 | April 4, 1983 STS-
6 (Challenger) | June 29, 1983 | Dec 28, 1983 | - Currently at 49° W | 9.38 | | | | | | - Stored spare | | | TDRS-2 | Jan 28, 1986
STS-51L
(Challenger) | na | na | - Lost | na | | TDRS-3 | Sept 29, 1988
STS-26
(Discovery) | Sep 30, 1988 | Jan 15, 1989 | - Currently at 275° W | 3.04 | | | | | | - Designated as TDRS-ZOE
& support GRO | | | TDRS-4 | March 13, 1989
STS-29
(Discovery) | March 14, 1989 | June 9, 1989 | - Available as backup | 0.44 | | | | | | - Currently designated as
TDRS East at 41° W &
providing user support | | | TDRS-5 | Aug 2, 1991 STS-
43 (Atlantis) | Aug 3, 1991 | Oct 7, 1991 | - Currently designated as
TDRS West at 174° W &
providing user support | 0.02 | | TDRS-6 | Jan 13, 1993
STS-54
(Endeavour) | Jan 14, 1993 | March 4, 1993 | - Currently at 46° W | 0.06 | | | | | | - Stored spare | | | TDRS-7 | July 13, 1995
STS-70 | July 14, 1995 | Aug 22, 1995 | - Currently at 171° W | 1.26 | | | (Discovery) | | | - Stored spare | | ## South Pole TDRSS Relay (SPTR) ### **South Pole TDRSS Relay** (SPTR) **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **SPTR Location** - Co-located in Building 21 with the GOES system. - Points to 49⁰W over the SPASE II array. **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Rack Elevations** SPTR Rack #2 Front #### SPTR Rack #1 Rear SPTR Rack #1 Front Fan Tray Fan Tray Router 1.75 Ku-Band Switch/Control 3.50 20W TWTA #1_{5.25} Blank Spectrum Ku-Band 20W TWTA #2_{5.25} Analyzer 1.75 3.50 Data Server Monitor MCS Monitor 15.25 1.75 1.75 Keyboard 1.75 Keyboard SM2800 HS _{3,50} **BPSK** Modulator Conv Encoder 1.75 MCS Computer 31.75 1.75 Data Server PC 3.50 Blank Blank 1.75 1.75 **UPS #1 UPS #2** 5.25 SPTR Rack #2 Rear Ku Switch/Test Panel 3.50 #### Notes: - Both racks will have top entry cabling and waveguide and utilize overhead cable trays and routing. - 2. Panels designated Blank will be filled. - 3. Panels designated Vent will be vented or open to direct air flow. - 4. Keyboard height is ergonomic for console height. #### Rack Dimensions: | Outside | Usab | |---------|------| | W: 22" | 19" | | H: 74" | 70" | | D: 30" | 28" | **CODE 500** ## South Pole TDRSS Relay (SPTR) # UPS Utilization (Max Loads) **CODE 500** ## South Pole TDRSS Relay (SPTR) ### **Typical Load** | UPS
Port | <u>Device</u> | Voltage
(VAC) | Amperes
(A) | Operation VA | al Load
W | Standby
<u>VA</u> | Load
W | |-------------|-------------------|------------------|----------------|--------------|--------------|----------------------|-----------| | | | | | | | <u> </u> | _ | | 1 | Switch Control | 120 | 0.67 | 80 | 57 | 80 | 57 | | 2 | Spectrum Analyzer | 120 | 2.10 | 252 | 180 | 252 | 180 | | 3 | Satellite Modem | 120 | 0.58 | 70 | 50 | 70 | 50 | | 4 | Router | 120 | 0.47 | 56 | 40 | 56 | 40 | | 5 | Server Monitor | 120 | 1.50 | 180 | 129 | 180 | 129 | | 6 | Server PC | 120 | 2.68 | 322 | 230 | 322 | 230 | | 7 | MCS Monitor | 120 | 1.50 | 180 | 129 | 180 | 129 | | 8 | MCS PC | 120 | 2.68 | 322 | 230 | 322 | 230 | | | UPS #1 | | • | 1462 | 1044 | 1462 | 1044 | | | | | | | | | | | 1 | TWTA #1 | 120 | 6.25 | 750 | 536 | 0 | 0 | | 2 | TWTA #2 | 120 | 2.00 | 240 | 171 | 0 | 0 | | 3 | Modulator | 120 | 1.00 | 120 | 86 | 0 | 0 | | 4 | Encoder | 120 | 0.47 | 56 | 40 | 0 | 0 | | 5 | Power Supply | 120 | 0.10 | 12 | 9 | 0 | 0 | | 6 | Spare | 120 | 0.00 | 0 | 0 | 0 | 0 | | 7 | 10W SSPA | 120 | 3.00 | 360 | 257 | 0 | 0 | | 8 | Transceiver | 120 | 1.75 | 210 | 150 | 0 | 0 | | | UPS #2 | | | 1748 | 1249 | 0 | 0 | | | | | | | | | | | | Fan Tray #1 | 120 | 1.26 | 151 | 108 | 151 | 108 | | | Fan Tray #2 | 120 | 1.26 | 151 | 108 | <u> 151</u> | 108 | | | Utility Power | | | 302 | 216 | 302 | 216 | | | Total Power | 120 | 29.27 | 3512 | 2509 | 1764 | 1260 | | | Total Power (K) | | | 3.512 | 2.509 | 1.764 | 1.260 | | | | | | | | | | Note: Power supply is used for the baseball switch and has 1A max instantaneous. | MO&DS | |-------------| | DIRECTORATE | ## South Pole TDRSS Relay (SPTR) ### **Proposed 1997 Mission to South Pole** - Ku-Band SA Return Link Proof-of-Concept - Test 50 Mbps data link using PN data - Test the data link using science data - Perform a bulk data dump from South Pole to GSFC - Gather engineering data on link performance and statistics - S-Band SA Forward and Return Link Proof-of-Concept - Test link to 1.024 Mbps using PN data - Test interactive link - Leave equipment for interactive link - Gather engineering data on link performance and statistics